Uccisione di ambientalisti in Amazzonia
L’assassinio del sindacalista Chico Mendes, segretario generale dei lavoratori rurali, fondatore del sindacato nel 1976 a Xapuri, città dello stato brasiliano di Acre, avvenuta nel dicembre del 1988, aveva richiamato l’attenzione mondiale sulla tragica realtà della deforestazione dell’Amazzonia, deforestazione che continua in modo incessante, nonostante leggi e resistenze politiche e ambientaliste che vengono opposte.

Gli agrari mandanti ed esecutori dell’omicidio, Darly Alves da Silva e Darci figlio, l’ esecutore, erano da tempo in rotta di collisione con l’uomo che aveva stabilito l’alleanza tra “i popoli della foresta”, cioè fra i seringheiros, gli estrattori di gomma naturale dagli alberi e gli indigeni semi nomadi che dalla foresta traggono, come i lavoratori della gomma, la possibilità di vita.

Per chi non ricorda quel grave episodio va detto che Mendes era anche stato promotore, con Lula, della nascita del Partito dei Lavoratori, PT, e della Cut, la confederazione sindacale cui aveva aderito il sindacato dei seringheiros.
Il conflitto fra gli agrari allevatori e i popoli della foresta non è mai cessato, seppure non registrando barbare uccisioni e nelle ultime settimane è nuovamente esploso: da settimane si registrano ripetuti omicidi di esponenti del movimento che resiste all’abbattimento della foresta amazzonica. Ciò accade particolarmente nello stato del Mato Grosso, stato amazzonico, in cui l’abbattimento forestale, dall’aprile dello scorso anno, è cresciuto del 527%!

 I mandanti e gli esecutori sono quelli di sempre: agrari allevatori, aggressivamente impegnati ad estendere terreni per l’allevamento dei bovini.
Ultimi uccisi in ordine di tempo: una coppia di ambientalisti dello stato del Parà che si aggiungono agli altri assassinati nelle ultime settimane in vari stati del Brasile: persone che traevano dalle “riserve estrativiste”i prodotti per il loro sostentamento, cioè materie prime come la gomma naturale e gli alimenti.

Quindi, non solo ossigeno, unica preoccupazione della opinione pubblica mondiale.
Anche nel caso dell’ultimo omicidio, mandanti e assassini sono i possidenti di una azienda di allevamento bovino e cioè agrari che forse verranno processati solo grazie alle pressioni dei vari movimenti sociali, sindacali e della Commissione della Pastorale della Terra.

Ultima, triste notizia. Nell’odierno Brasile – ci informa l’Estadao, uno dei più importanti giornali paulisti – il lavoro schiavo è ancora presente in 16 stati!
Il secondo di questi stati è il Mato Grosso, ancora protagonista in questa vergogna che ha richiamato l’attenzione del Parlamento federale e della Organizzazione Internazionale del Lavoro, OIL.
E’ un fenomeno particolarmente grave nella Regione del Nord e del Centro Ovest; la piaga di un paese che ha raggiunto traguardi impensabili negli otto anni di governo di Lula.

Tuttavia, una cosa è il Pil, il prodotto interno di un paese emergente; un’ altra la soluzione di problemi giganteschi come la difesa dell’ambiente, la crescita sociale ed una più equa ripartizione della ricchezza che nel paese ha livelli di diseguaglianza che solo decenni di coraggioso, lungimirante buon governo potranno ridurre.

Alberto Tridente

1.8.2011

